AD-A261 590 H ARMSTRONG LABORATORY SOURCE EMISSION TESTING OF THE MEDICAL WASTE INCINERATOR, ANDREWS AIR FORCE BASE, MARYLAND Robert J. O'Brien, Captain, USAF, BSC OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTORATE Brooks Air Force Base, TX 78235-5114 DTIC ELECTES MIROS 1993 December 1992 Final Technical Report for Period 8-9 July 1902 Approved for public release; distribution is unlimited. 93-04405 98 3 2 075 AIR FORCE MATERIEL COMMAND BROOKS AIR FORCE BASE, TEXAS #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The mention of trade names or commercial products in this publication is for illustration purposes and does not constitute endorsement or recommendation for use by the United States Air Force. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. Government agencies and their contractors registered with Defense Technical Information Center (DTIC) should direct requests for copies to: DTIC, Cameron Station, Alexandria VA 22304-6145. Non-Government agencies may purchase copies of this report from: National Technical Information Services (NTIS), 5285 Port Royal Road, Springfield VA 22161. Robert & O'Brien ROBERT J. O'BRIEN, Capt, USAF, BSC Consultant, Air Quality Function EDWARD F. MAHER, Colonel, USAF, BSC Chief, Bioenvironmental Engineering Division #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | 1. | AGENCY USE ONLY (Leave blan | December 1992 | 3. REPORT TYPE AND | | |--------------|------------------------------|-----------------------------|------------------------|----------------------------------| | <u> </u> | TILE AND SUBTITLE | December 1332 | Final 8-9 Jul | 5. FUNDING NUMBERS | | 4. 1 | | ting of the Medical Wa | eto | 3. FUNDING NUMBERS | | | Incinerator, Andrew | | | | | | incinerator, Andrew | rand | | | | 6. 4 | NUTHOR(S) | | | | | | | | | | | | Robert J. O'Brien | | | | | | | | | | | 7. P | ERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | A | | | REPORT NUMBER | | | Armstrong Laboratory | - | | AL-TR-1992-0126 | | | _ | vironmental Health Dir | rectorate | AL-1K-1992-0120 | | 1 | Brooks Air Force Ba | se, 1x /6233-3114 | | | | | | | | | | 9 . S | PONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES | | 10. SPONSORING / MONITORING | | | | | | AGENCY REPORT NUMBER | 11. | SUPPLEMENTARY NOTES | | - | 12a | DISTRIBUTION / AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | | Approved for public | release; distribution | ı is unlimited. | | | | | · | | | | | | | | | | | | | | | | 43 | ARCTRACT (Administration 200 | | | | | 13. | ABSTRACT (Maximum 200 word | | netter and hydron | en chloride was conducted | | | | e incinerator located | | • | | | | | _ | mit No. 16-0655-2-0116N, | | | | | | results indicate incin- | | | | | | late matter and below | | | | for hydrogen chloride. | | | | | particulate emission | | Kecommendation | is are made to reduce | | | partitudate emission | ns and to recest. | 14. | SUBJECT TERMS | • | | 15. NUMBER OF PAGES | | | | 111 13 /1 | A | 72 | | | Particulate matter | Hydrogen chloride | Andrews AFB | 16. PRICE CODE | | | Medical waste incin | erator Source emis | sion testing | | | 17. | | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THIS PAGE | OF ABSTRACT | , | | ĺ | Unclassified | Unclassified | Unclassified | UL | #### TABLE OF CONTENTS | | | Page | |---------------------------------|--|--| | INTRODUCT | ION | 1 | | Site D | oundescriptionable Standards and Guidelines | 1
1
2 | | METHODS A | ND MATERIALS | 5 | | RESULTS A | ND DISCUSSION | 6 | | CONCLUSIO | NS | 9 | | RECOMMEND | ATIONS | 13 | | REFERENCE | S | 14 | | APPENDIXE | | | | A
B
C
D
E
F
G | Survey Request Letter Personnel Information Temporary Operating Permit Calibration Data Laboratory Results Example Calculations Field Data Facility Data | 15
17
19
29
33
45
51
59 | | | List of Figures | | | Fig.
No. | | | | 1 | View of Medical Waste Incinerator | 2 | | 2 | View of High Energy Venturi Scrubber | 3 | | 3 | Schematic Flow Diagram of the Incinerator/Scrubber System | 4 | | 4 | Orsat Grab Sampling Train | 7 | | 5 | Orsat Analysis Apparatus | 7 | | 6 | Particulate/Chloride Sampling Train | 8 | #### List of Tables | No. | | Page | |-----|---|------| | 1 | Summary of Particulate Emission Results | 10 | | 2 | Summary of Hydrogen Chloride Emission Results | 10 | | 3 | Incinerator Operating Parameters, 9 Jul 92 | 11 | | 4 | Scrubber Operating Parameters, 9 Jul 92 | 12 | DTIC QUALITY INSPECTED 1 ### SOURCE EMISSION TESTING OF THE MEDICAL WASTE INCINERATOR, ANDREWS AIR FORCE BASE, MARYLAND #### INTRODUCTION #### Background On 8-9 Jul 92, source compliance testing for particulate matter and hydrogen chloride (HCl) emissions was conducted on the scrubber exhaust system of the medical waste incinerator (Bldg 1055) located adjacent to Malcolm Grow Medical Center, Andrews Air Force Base (AFB), MD. Testing was performed by the Air Quality Function of Armstrong Laboratory. This survey was requested by the Malcolm Grow Medical Center Facility Management Office (MGMC/SGG) to satisfy the State of Maryland operating permit requirements (Appendix A). Personnel involved with on-site testing are listed in Appendix B. #### Site Description The Andrews AFB medical waste incinerator is a Joy Energy Systems Model 480-E (Fig. 1). This incinerator consists of both a primary (lower) and secondary (upper) chamber. The primary chamber is equipped with an on/off natural gas burner and a manually adjusted underfire air blower. The secondary chamber is equipped with a modulating (high/low) natural gas burner. Additional combustion air required for the secondary chamber is supplied by a modulating flameport air blower, located between the primary and secondary chambers. The secondary chamber temperature serves as the control for both flameport air and the upper burner, while the primary chamber temperature controls the lower burner and underfire air. Loading of waste into the primary chamber is accomplished with the use of a hopper/hydraulic ram mechanical waste feed system. Continuous monitoring equipment for the incinerator consists of temperature-measuring thermocouples in both chambers and a draft pressure gauge in the primary chamber. The incinerator is currently utilized to burn Type 0 and infectious/pathological waste and has a design (rated) capacity of 385 pounds per hour (lb/hr) for this waste type. To control the major pollutants (e.g., acid gases, particulate matter, etc.) found in the incinerator exhaust, the incinerator is equipped with an Airpol high energy venturi scrubber (Fig. 2). Absorption of hydrogen chloride and other acid gases is enhanced by the addition of caustic sodium hydroxide (NaOH) to the scrubber water. The scrubber liquid is recirculated through the venturi system with a specified amount bled off and replaced with fresh make-up liquid. An induced draft fan, located between the venturi and the stack, draws the incinerator exhaust through the scrubber system and forces it up the stack. A stainless steel impact (louver/baffle type) mist eliminator, located downstream of the venturi, helps control the amount of entrained water droplets carried over to the fan/stack. Continuous monitoring equipment for the venturi scrubber includes a draft gauge for measuring pressure drop, a thermocouple for measuring inlet temperature, a flow meter for measuring scrubber liquid flow rate, and a meter for measuring the pH of the liquid. A schematic flow diagram of the entire incinerator/scrubber system is shown in Figure 3. Figure 1. View of Medical Waste Incinerator. #### Applicable Standards and Guidelines The emission standards and operating requirements for the incinerator are stated in Temporary Operating Permit No. 16-0655-2-0116N, issued by the State of Maryland on 20 Oct 91. Although this permit has a 28 Feb 92 expiration date, a verbal extension was granted by the State of Maryland in Dec 91 to allow for the
correction of mechanical problems prior to stack testing. The entire permit is found in Appendix C and the major provisions are summarized below: - 1. Each waste charge shall be timed and weighed to monitor the hourly burn rate. - 2. The weight of each charge may not exceed one-fifth of the rated hourly burn. The time interval between two succeeding charges may not be less than the time (T) in minutes determined as follows: #### T = 60 x [charge / (hour burn rate)] 3. Auxiliary burners anall be used to raise the temperature in the primary chamber to be greater than 1400 degrees Fahrenheit (°F) and the secondary chamber to be greater than 1700 °F prior to charging any infectious waste. The temperature in the secondary chamber shall be at least 150 °F higher than the primary chamber. Figure 2. View of High Energy Venturi Scrubber. Figure 3. Schematic Flow Diagram of the Incinerator/Scrubber System. - 4. Before the temporary permit to operate expires, stack emission tests shall be conducted to demonstrate compliance with the following: - a. At least a 90% reduction of HCl gas unless the HCl concentration in the exhaust gas is less than 50 parts per million (ppm) by volume corrected to 7% oxygen (0_2) . - b. Particulate matter emissions standard of 0.03 grains per standard cubic foot of dry gas corrected to 12% carbon dioxide (CO_2) . - 5. The following parameters shall be continuously monitored and recorded: - a. Temperatures at the outlets of the primary and secondary chambers of the incinerator and the inlets of the venturi caustic scrubber; and - b. The pH and flow rate of the scrubbing solution. #### METHODS AND MATERIALS Sampling and analysis were conducted in accordance with Environmental Protection Agency (EPA) Methods 1 through 5 and 26. These methods are found in Appendix A to Title 40, Code of Federal Regulations, Part 60 (1). The incinerator/scrubber system has a circular stack with three existing sampling ports, two of which are accessible for sampling. The port holes are located on the same horizontal plane, 90 degrees apart. During sampling, the port holes were 8.33 ft downstream from the nearest flow disturbance. Although not measured, the port holes were estimated to be greater than 12 ft upstream of the nearest flow disturbance. With an inside diameter of 1.29 ft, the sampling points during testing were between six and seven duct diameters downstream and greater than nine duct diameters upstream of the nearest flow disturbance. Based on this information and the type of sampling required, a total of 16 traverse points were used to collect a representative sample. Three sampling runs, 60 minutes each, were conducted and the results averaged to determine final emission values. Prior to the first sample run on the stack, cyclonic flow was determined by using the Type S pitot tube and measuring the stack gas rotational angle at each point along the center traverse. Flow conditions are considered acceptable when the arithmetic mean average of the rotational angles is 20 degrees or less. As a precautionary measure, a flow straightening vane was installed in the stack prior to the cyclonic flow check. Measurements taken with the straightening vane in place showed the stack air flow to be within acceptable limits. A preliminary velocity pressure traverse, using the same Type S pitot tube, was also accomplished at this time. A grab sample for Orsat analysis (measures 0₂ and CO₂ for stack gas molecular weight determination) was taken during each sampling run. Orsat sampling and analysis equipment are shown in Figure 4 and 5. Flue gas moisture content, which is also required for determination of flue gas molecular weight, was obtained during particulate/chloride sampling. Particulate and chloride samples were collected using the sampling train shown in Figure 6. The train consisted of a button-hook probe nozzle, heated glass-lined probe, heated glass-fiber filter, impingers, and a pumping and metering device. The probe nozzle was sized prior to the sample run so that the gas stream could be sampled isokinetically (i.e., the velocity at the nozzle tip was the same as the stack gas velocity at each point sampled). Flue gas velocity pressure was measured at the nozzle tip using a Type S pitot tube connected to a 10-in. inclined-vertical manometer. Type K thermocouples were used to measure flue gas as well as sampling train temperatures. The probe liner was heated to minimize moisture condensation. The heated filter was used to collect particulates. The impinger train consisted of five glass impingers in series and was used as both a condenser (to collect stack gas moisture) and an absorber (to collect chlorides for subsequent hydrogen chloride determination). The first, second, fourth, and fifth impingers were of modified Greenburg-Smith design while the third impinger was a standard Greenburg-Smith type. The contents of each impinger were adjusted for HCl sampling in accordance with EPA Method 26. The first impinger was empty, the second and third impingers each contained 100 milliters (ml) of 0.1 N sulfuric acid (H2SO,), the fourth impinger contained 100 ml of 0.1 N sodium hydroxide (NaOH), and the fifth impinger contained 200 grams (g) of silica gel. Although not shown in Figure 6, the first impinger was added as a "knockout" impinger because of the high moisture content of the stack gas. The pumping and metering system was used to control and monitor the sample gas flow rate. Equipment calibration data are presented in Appendix D (2). Following sampling and volumetric determination, the contents of impingers 1, 2, and 3 (along with the glassware rinse water) were combined and submitted to the Armstrong Laboratory Analytical Division for chloride analysis by ion chromatography. The results of this analysis are found in Appendix E. Example calculations for HCl determination are found in Appendix F. Front half particulate matter (material collected on sampling train surfaces up to and including the filter) was determined for compliance purposes according to the procedure; specified in EPA Method 5. Field data from particulate sampling is presented in Appendix G. Emission calculations were accomplished using the "Source Test Calculation and Check Programs for Hewlett-Packard 41 Calculators" developed by the EPA Office of Air Quality Planning and Standards (3). Resulting emission calculations are presented in Appendix F. Visible emission (opacity) readings were performed by State of Maryland regulatory personnel. #### RESULTS AND DISCUSSION All three valid sample runs were obtained on 9 Jul 92. A sample run performed on 8 Jul 92 was disregarded due to liquid transfer within the impinger train, a result of high moisture levels in the stack gas. To compensate for the high moisture content, a "knockout" impinger was added to the impinger train and the amount of liquid in impingers 2, 3, and 4 was lowered from 200 ml to 100 ml. Figure 4. Orsat Grab Sampling Train. Figure 5. Orsat Analysis Apparatus. Figure 6. Particulate/Chloride Sampling Train. Results of particulate sampling are shown in Table 1. The particulate emission rates are reported as grains per dry standard cubic foot of stack gas (gr/dscf), corrected to 12% CO₂. The final values are 0.032 gr/dscf, 0.053 gr/dscf, and 0.056 gr/dscf for sampling runs 1, 2, and 3, respectively. The average for all three runs is 0.047 gr/dscf. Results of HCl sampling are shown in Table 2. The HCl concentrations are reported as parts per million (ppm) by volume, corrected to $7\%~0_2$. The final values are 2.95 ppm, 9.98 ppm, and 8.99 ppm for sampling runs 1, 2, and 3, respectively. The average for all three runs is 7.31 ppm. The time and amount of each waste charge, along with the primary and secondary chamber temperatures at the time of waste charging, are recorded in a log by the incinerator operator. The log entries for 9 Jul 92 are found in Appendix H and summarized in Table 3. The burn rate during sampling runs 1, 2, and 3 was 362 lb/hr, 339 lb/hr, and 341 lb/hr, respectively. The average burn rate for all three runs was 347 lb/hr. As required by the temporary operating permit, the temperatures at the outlets of the primary and secondary chambers are continuously monitored and recorded on a strip chart. A second strip chart is used to continuously monitor and record the scrubber operating parameters; including the inlet temperature, pressure drop, and the pH and flow rate of the scrubbing solution. The strip charts for 9 Jul 92 are found in Appendix H. An interpretation of the scrubber strip chart is shown in Table 4. #### CONCLUSIONS The amount of waste loaded during each charge and the time interval between two succeeding charges met the requirements of the temporary operating permit. The average hourly burn rate during the three sampling runs was approximately 10% less than the rated burn rate. Except for a brief period at the beginning of run 1 in which the secondary chamber fell below 1700 °F, the temperatures in the primary and secondary chambers were above the minimum temperatures required by the permit. However, a majority of the time the difference between the primary and secondary chamber temperatures was less than 150 °F. The test results show the average particulate emission rate (0.047 gr/dscf) is above the Maryland standard of 0.03 gr/dscf while the average HCl gas concentration (7.31 ppm) is well below the Maryland standard of 50 ppm. The particulate results are surprising, since the filters appeared relatively clean and no visible particulate emissions could be seen coming out of the stack. Although the exact reason(s) for the high particulate emission rate are not known, several possibilities are listed below. 1. During waste charging, smoke and flames could be seen coming out of the incinerator. This emission indicates the primary chamber is operating under positive pressure, usually the result of excessive underfire air and/or too high a primary
chamber operating temperature. These conditions typically create a high amount of turbulence which increases the amount of particulate matter entrained in the exhaust gas stream. Additionally, the emission of smoke and flames from the primary chamber poses a potential health and safety threat to nearby personnel. TABLE 1. Summary of Particulate Emission Results | Run # | Standard/Dry
Sampling Gas
Volume (dscf) | <u> </u> | Particulate Mass
Collected (mg) | Particulate Emission
Rate (gr/dscf) | Particulate Emission
Rate Corrected to
12% CO ₂ (gr/dscf) | |-------|---|----------|------------------------------------|--|--| | 1 | 30.975 | 8.3 | 44.5 | 0.022 | 0.032 | | 2 | 35.268 | 6.2 | 63.1 | 0.028 | 0.053 | | 3 | 37.639 | 6.7 | 75.9 | 0.031 | 0.056 | | | | | | Avg = 0.027 | Avg = 0.047 | Maryland Standard = 0.03 TABLE 2. Summary of Hydrogen Chloride Budssion Results | Run # | Standard/Dry
Sampling Gas
Volume (dscf) | % o ₂ | Liquid Sample
Volume (ml) | Cl Concentration
in Liquid Sample
(ug/ml) | HCl Concentration
in Stack Gas Corrected
to 7% O ₂ (ppm) | |-------|---|------------------|------------------------------|---|---| | 1 | 30.975 | 8.7 | 716.0 | 4.6 | 2.95 | | 2 | 35.268 | 11.7 | 753.5 | 12.7 | 9.98 | | 3 | 37.639 | 11.3 | 800.0 | 12.0 | 8.99 | | | | | | | Asser 7 31 | Avg = 7.31 Maryland Standard = 50 #### Units for Tables 1 & 2 dscf = dry standard cubic foot ppm = parts per million by volume gr = grains mg = milligrams ug = micrograms ml = milliliters TABLE 3. Incinerator Operating Parameters, 9 Jul 92 | Time
(24 hr) | Weight of
Waste Loaded
(lb) | Primary Chamber
Temperature
(°F) | Secondary Chamber
Temperature
(°F) | |-----------------|-----------------------------------|--|--| | | | Run # 1 | | | 1024 | 48 | 1517 | 1620 | | 1032 | 48 | 1607 | 1662 | | 1040 | 44 | 1509 | 1734 | | 1048 | 46 | 1762 | 1741 | | 1057 | 45 | 1637 | 1772 | | 1105 | 44 | 1608 | 1769 | | 1114 | 44 | 1676 | 1751 | | 1122 | 43 | 1758 | 1768 | | | $Total = \overline{362}$ | Avg = 1634 | $Avg = \overline{1727}$ | | | | Run # 2 | | | 1314 | 37 | 1813 | 1797 | | 1322 | 44 | 1782 | 1834 | | 1330 | 36 | 1756 | 1845 | | 1338 | 46 | 1750 | 1832 | | 1346 | 41 | 1713 | 1878 | | 1354 | 48 | 1691 | 1856 | | 1403 | 44 | 1810 | 1849 | | 1411 | 43 | 1731 | 1878 | | 1411 | Total = $\frac{339}{339}$ | Avg = 1757 | $Avg = \frac{1076}{1846}$ | | | | Run # 3 | | | 1531 | 40 | 1920 | 1005 | | 1539 | 40 | | 1805 | | 1539 | 41
44 | 1864
1874 | 1848 | | 1555 | 44 | | 1843 | | | 43
42 | 1905 | 1825 | | 1604 | 42 | 1792 | 1906 | | 1612 | 43
46 | 1763 | 1905 | | 1620 | 40
42 | 1778 | 1903 | | 1628 | $Total = \frac{42}{341}$ | 1734 | 1934 | | | 10(a1 = 341 | Avg = 1829 | Avg = 1871 | $[\]frac{\text{Units}}{24 \text{ hr}} = 24 - \text{hour clock (i.e., military time)}$ lb = pounds °F = degrees Fahrenheit TABLE 4. Scrubber Operating Parameters, 9 Jul 92 | Time
(24 hr) | Scrubber
Inlet Temp
(°F) | Scrubber
Pressure Drop
(in. w.c.) | Scrubber
Flow Rate
(GPM) | Scrubber
pH | |-----------------|--------------------------------|---|--------------------------------|----------------| | | | Run # 1 | | | | | | | | | | 1026 | 1010 | 66 | 125 | 8.8 | | 1031 | 1060 | 66 | 125 | 8.7 | | 1036 | 1060 | 51 | 125 | 9.3 | | 1041 | 1120 | 65 | 125 | 9.3 | | 1046 | 1120 | 64 | 125 | 8.9 | | 1051 | 1140 | 63 | 125 | 8.8 | | 1101 | 1120 | 43 | 125 | 8.3 | | 1106 | 1170 | 64 | 125 | 9.1 | | 1111 | 1160 | 64 | 125 | 9.3 | | 1116 | 1190 | 65 | 125 | 9.3 | | 1121 | 1200 | 63 | 125 | 7.3 | | 1126 | 1170 | 65 | 125 | 8.5 | | Avg | 1130 | 62 | 125 | 8.8 | | | | Run # 2 | | | | 1311 | 1230 | 61 | 125 | 9.2 | | 1316 | 1250 | 62 | 125 | 7.3 | | 1321 | 1260 | 61 | 125 | 7.1 | | 1326 | 1260 | 54 | 125 | 7.5 | | 1331 | 1260 | 61 | 125 | 6.8 | | 1336 | 1270 | 60 | 125 | 6.7 | | 1346 | 1290 | 60 | 125 | 6.6 | | 1351 | 1290 | 58 | 125 | 6.7 | | 1356 | 1290 | 60 | 125 | 6.6 | | 1401 | 1290 | 58 | 125 | 6.6 | | 1406 | 1290 | 54 | 125 | 6.6 | | 1411 | 1310 | _57_ | 125 | 6.8 | | Avg = | 1270 | 59 | 125 | 7.0 | | | | Run # 3 | | | | 1531 | 1290 | 59 | 125 | 6.7 | | 1536 | 1320 | 57 | 125 | 6.6 | | 1541 | 1290 | 61 | 125 | 6.7 | | 1546 | 1280 | 60 | 125 | 6.9 | | 1551 | 1260 | 54 | 125 | 8.7 | | 1556 | 1320 | 57 | 125 | 9.2 | | 1601 | 1340 | 56 | 125 | 9.4 | | 1606 | 1340 | 57 | 125 | 9.4 | | 1611 | 1360 | 55 | 125 | 7.2 | | 1616 | 1330 | 44 | 125 | 6.9 | | 1621 | 1370 | 56 | 125 | 6.9 | | 1626 | 1370 | _55_ | 125 | 6.8 | | Avg = | 1320 | 56 | 125 | 7.6 | Units in. v.c. = inches water column 24 hr = 24-hour clock (i.e., military time) GPM = gallons per minute °F = degrees Fahrenheit - 2. The density and turbidity (amount of dissolved and suspended solids) of the scrubber liquid may be too high. Excessive solids (e.g., particulate matter and salts) can result in erosion and pluggage of scrubber equipment such as spray nozzles. In addition, this condition also increases the amount of solids entrained in water droplets being carried out the stack. - 3. The use of a caustic scrubber liquid may create scaling inside the scrubber system. This scaling may contribute to the solids content of the scrubber liquid and possibly cause plugging of equipment. - 4. The scrubber system uses a stainless steel impact (louver/baffle type) mist eliminator. Although this type is extremely efficient for water droplets above 100 micrometers (μ m), it is not very effective for smaller droplets. - 5. The gas flow rate and/or the liquid-to-gas ratio in the scrubber may not be properly set for effective particulate matter capture. #### RECOMMENDATIONS The following recommendations are provided to help locate and correct possible problems with the incinerator/scrubber system: - 1. The primary chamber temperature and underfire air should be adjusted to ensure a negative pressure within the chamber. The EPA recommends a draft of -0.05 to -0.1 inches water column (in. w.c.). - 2. A 150 °F difference in primary and secondary temperatures must be maintained. If possible, the primary chamber temperature should be kept between 1400 and 1600 °F. - 3. The density and turbidity of the scrubber liquid should be checked. If a high solids content exists, then the bleed rate should be increased to lower the solids to an optimum level. - 4. The scrubber system should be inspected to ensure that no scaling, corrosion, erosion, or plugging of equipment has occurred. - 5. Replace the current louver/baffle type mist eliminator with a filtering mesh pad type. The mesh pad is much more efficient for controlling smaller droplets (e.g., droplets 5 to 100 μ m). Ensure that a differential pressure gauge is used with any mesh pad mist eliminator. - 6. The gas flow rate and liquid-to-gas ratio in the scrubber should be checked and optimally set to obtain maximum particulate capture efficiency. - 7. Install oxygen sensors in both the primary and secondary chambers. This installation will help ensure the proper amount of combustion air is supplied. The EPA recommends operating the primary chamber under slightly starved air conditions (approximately 80% of stoichiometric) and operating the secondary chamber under excess air conditions (140 to 200% excess air or 12 to 14% 0,). 8. The strip-chart recorder for the primary and secondary chamber temperatures is extremely hard to interpret. Replace the current strip-chart recorder with one that has a degrees Fahrenheit scale. In addition, the pens for both chambers should be set for the same time. The medical waste incinerator will need to be retested following your evaluation and implementation of corrective measures. Armstrong Laboratory will remain active in supporting the base's present and future needs. #### REFERENCES - 1. Code of Federal Regulations, Title 40, Parts 53-60, The Office of the Federal Register National Archives and Records Service, General Services Administration, Washington DC, July 1991. - 2. Quality Assurance Handbook for Air Pollution Measurement Systems Volume III, Stationary Source Specific Methods, U.S. Environmental Protection Agency, EPA-600/4-77-027-b, Research Triangle Park, North Carolina, December 1984. - 3. Source Test Calculation and Check Programs for Hewlett-Packard 41 Calculators, U.S. Environmental Protection Agency, EPA-340/1-85-018, Research Triangle Park, North Carolina, May 1987. #### APPENDIX A Survey Request Letter #### DEPARTMENT OF THE AIR FORCE MALCOLM GROW USAF MEDICAL CENTER (MAC) ANDREWS AIR FORCE BASE DC 28331-6300 REPLY TO ATTN OF MGMC/SGG (Lt Klimek) 19 June 1991 subject: Request for Incinerator Stack Testing TO AL/OEB Brooks AFB San Antonio TX 78235 - 1. The purpose of this letter is to request that your unit perform the required stack testing on our newly installed incinerator/scrubber at Malcolm Grow Medical Center, Andrews AFB, DC. (Reference: telcon, 17 Jun 91 between Maj Rick Cook, AFMLO and Capt Vaughn, your organization.) - 2. The stack emission tests conducted must demonstrate compliance with all Maryland and EPA requirements for an operating permit. See attachment 1 for specific requirements and attachment 2 for incinerator type. - 3. We are now in the process of hooking up utilities to our incinerator. I anticipate we will be ready for stack emission testing some time after 15 Jul 91. We have requested the State of Maryland provide a temporary operating permit to allow bruning to begin on 15 Jul 91. 4. If you have any questions regarding this request, please contact Lt Stephan M. Klimek or myself at DSN
858-6373/6530 or commercial 301-981-6373/6530. JOHN A. VALENTINO Facilities Manager 2 Atch - 1. Spec for Operating Permit for MD - 2. Incinerator Type ## APPENDIX B Personnel Information #### PERSONNEL INFORMATION 1. Armstrong Laboratory Air Quality Test Team Maj Ramon Cintron-Ocasio, Chief, Air Quality Function Capt Robert O'Brien, Air Quality Consultant, Project Officer Capt Dennis Sylvia, Air Quality Meteorologist MSgt Kurt Jagielski, Air Quality Technician AL/OEBE 2402 E Dr Brooks AFB TX 78235-5114 Phone: DSN 240-3305 Comm (210) 536-3305 2. Andrews AFB On-Site Representatives Mr John Valentino, Facility Manager Lt Eric Huweart, Facility Management Mr Joseph Thompson, Incinerator Operator MGMC/SGG Andrews AFB MD 20331-5300 Phone: DSN 858-6373 Comm (301) 981-6373 3. Incinerator Contractor Representatives Mr Robert Winterbottom Mr Harry Nelson Robert J. Winterbottom, Inc. 7101 Redmiles Road Laurel, MD 20707 Phone: (410) 792-2590 4. State of Maryland Representatives Mr Donald Chi (Maryland Air Management Administration) Mr John Ault (Prince George's County) #### APPENDIX C Temporary Operating Permit | /illiam Donald Schaefer
Governor | 2500 BROE | F THE ENVIRONM
INT ADMINISTRATION
ENING HIGHWAY
MARYLAND 21224 | | ert Perciasepe
MENERUK MAKANCE
Secretary | |--|---|---|---------------------|--| | Construction | Permit X | Temporary Operating Permit | | | | PERMIT NO160655 | -2-0116 N | _ Date Issued | October 20, 1 | 991 | | PERMIT FEE None | | Expiration Date | February 28, | 1992 | | Halcolm Grow Hed
MGHC/SGGP
Andrews Air Force | | Same
Prince Geor | SITE
ge's County | | | One Joy Energy Stepler of the sequipped with a h | ystems Model 480-E
nigh energy venturi | DESCRIPTION ———————————————————————————————————— | aste incinerato | r | This source is subject to the conditions described on the attached pages. Page 1 of 6 (NOT TRANSFERABLE) AMA-1 (Rev. 10-1-89) MDE 130 This permit is subject to the following terms and conditions: #### Part A - General 1. Except as otherwise provided in the following provisions, the Company's application is incorporated as part of this Permit to Operate. That application consists of the original application received by the Air Management Administration (AMA) on June 26, 1991 and all amendments to the application. If there are any discrepancies between this permit and the application, the conditions on this permit will take precedence. #### 2. Right of Entry: The Secretary, Department of the Environment, or the Secretary's authorized representative, including inspectors of the Air Management Administration, shall be afforded access to the Company's property, at any reasonable time and upon presentation of credentials: - a. to determine compliance with the permit and applicable regulations; - b. to sample any waste, air, or discharge into the atmosphere; - c. to inspect any monitoring equipment required by this permit or applicable regulation; - d. to have access to and copy any records required to be kept by this permit or by applicable regulations; or - e. to obtain any photographic documentation or evidence. - (3) This source is subject to all applicable Federal, State, or local requirements, including but not limited to the following regulations: - (a) COMAR 26.11.02.03, which prohibits the generation of noise such that the sound levels on the receiving property exceed the following values: #### Page 2 of 6 #### SOUND LEVEL dBA | | Receiving | Land Use Cat | egories | |-------|------------|--------------|-------------| | | Industrial | Commercial | Residential | | day | 75 | 67 | 65 | | night | 75 | 62 | 55 | - (b) COMAR 26.11.02.03A which requires the Company to obtain a new permit to construct for this source if it is modified in such a manner that there is a change in the quantity, nature, or characteristics of emissions from the source. - (c) COMAR 26.11.02.04A which requires the Company to obtain a permit to operate from the Department before operating the incinerator. - (d) COMAR 26.11.06.08 and 26.11.06.09 which generally prohibit the discharge of emissions beyond the property line in such a manner that a nuisance or air pollution is created. - (e) COMAR 26.11.08.04B which prohibits visible emissions other than water vapor in an uncombined form. - (f) COMAR 26.11.15.05 which requires the Company to use the Best Available Control Technology for Toxics (T-BACT) to minimize toxic air pollutants. - (g) To meet the T-BACT requirements for heavy metals, particulate matter emissions shall not exceed 0.03 grains per standard cubic foot of dry gas corrected to 12% CO₂. - (h) COMAR 26.11.15.06 which prohibits the discharge of toxic air pollutants to the extent that the emissions will unreasonably endanger human health. - (4) Prior to any changes in the quantities and/or types of materials used in this installation, approval shall be obtained from the Department. - (5) Nothing in this permit authorizes the violation of any rule or regulation nor the creation of a nuisance or air pollution. #### Page 3 of 6 (6) If any provision of this permit shall be held invalid for any reason, the remaining provisions shall remain in full force and effect, and such invalid provisions shall be considered severed and deleted from the permit. #### Part B - Operation - (1) Except as otherwise provided in this part, the special medical waste incinerator shall be operated in accordance with the application and operating procedures as provided by the equipment vendors. - (2) Each charge shall be timed and weighed to monitor the hourly burn rate. - (3) The weight of each charge may not exceed one-fifth of the rated hourly burn. The time interval between two succeeding charges may not be less than the time (T) in minutes determined as follows: $T = 60 \times (charge/hour burn rate)$. - (4) Auxiliary burners shall be used to raise the temperature in the primary chamber to be greater than 1400°F and the secondary chambe to be greater than 1700° prior to charging any infectious waste. The temperature in the secondary chamber shall be at least 150°F higher than that in the primary chamber. - (5) The primary chamber shall be visually monitored hourly to assure that the burnout is complete before ash is removed and new waste is loaded. Ash shall be visually inspected periodically to assure the complete combustion of infectious waste. - (6) The incinerator stack shall be monitored hourly to assure compliance with the requirement of no visible emissions. - (7) The secondary chamber burners shall be operated for at least two hours after the last charge. - (8) The proposed incineration system including a venturi caustic scrubber shall be properly maintained and visually inspected hourly to ensure the integrity and good working condition for each unit operation. #### Page 4 of 6 - (9) The Company shall use the time period granted for the temporary operating permit to solve operational problems and to demonstrate compliance with all applicable air quality control regulations including stack emission tests. - (10) The Company shall not operate the existing incinerator unless the incinerator is shut down for repair and maintenance. - (11) Additional and modified requirements may be imposed by the Department as part of the annual Permit to Operate required by COMAR 26.11.02.04A. - (12) The incinerator shall not be operated prior to installation of temperature recorders. #### PART C - TESTING, MONITORING, REPORTING AND RECORDREEPING - (1) The Company shall report periods of excess emissions to the Department as required by COMAR 26.11.01.07. - (2) Before the temporary permit to operate expires, stack emission tests shall be conducted to demonstrate compliance with the following: - (a) At least a 90 percent reduction of hydrogen chloride gas (HCl) unless the HCl concentration in the exhaust gas is less than 50 ppm by volume corrected to 7% O₂. - (b) Particulate matter emissions standard of 0.03 grains per standard cubic foot of dry gas corrected to 12 percent CO₂. - (3) At least 15 working days before the stack test is conducted, the Company shall submit to the Department a test protocol for review and approval. - (4) Within 45 days after the stack tests, the Company shall submit to the Department the stack test reports which shall include the following: - (a) Emission data and the incinerator burn rate; - (b) Operating temperature in both the primary and secondary combustion chambers; - (c) The flow rate and alkalinity of the scrubbing solution; and - (d) The temperature at the inlets of the venturi caustic scrubber. - (5) The following parameters shall be continuously monitored and recorded: - (a) Temperatures at the outlets of the primary and secondary chambers of the incinerator and the inlets of the venturi caustic scrubber; and - (b) The pH and flowrate of the scrubbing solution. The records shall be kept on site for at least two years and shall be made available to inspectors upon their request. # Air Management Administration 2500 Broening Highway Baltimore, Maryland 21224 28 #### APPLICATION FOR PERMIT TO OPERATE INCINERATORS | I. PREMI | SE IDENTIFICATION: | | | |--------------|--|--------------------------------------|--| | | Malcolm Grow Medical Center, Bldg 1050 | | 16 0655 | | | PREMISE NAME OR IDENTIFICATION | | PREMISE NUMBER | | | MGMC/SGG Andrews AFB MB 20331 | Pri | Ince Georgess | | | PREMISE ADDRESS | | COUNTY | | I. EQUIP | MENT IDENTIFICATION: | | | | TIMU | TYPE EQUIPMENT (By-product wasin, municipal, etc.) | <u>LBS/NR</u>
(Design) | REGISTRATION NO. | | • | Regulated Medical Waste | 385 | 20116 90 | | 2 | | | | | I. AMOU | NY AND DESCRIPTION OF WASTE BEING
INCINERATED: | | | | MIT | AMOUNT
(Teny Year) | DESCRIPTION OF WASTE | | | 1 | 135136 Z ype 6, | , Infectious/Pathologica | 1 | | 2 | | | | | . DESCA | PTION OF AIR POLLUTION CONTROL DEVICE | | | | <u>ut</u> | TYPE CONTROL DEVICE | | GRAIN LOADING
(at 124 CD ₂) | | - | High Energy Venturi (Wet) Scrubber | | 0.03 grs/scfd | | - | | | | | □ ′ • | No ON-SITE TESTS PERFORMED | UNIT TO BE TESTED | 15 Oct 91 | | | | Stoplen M. K. There Birector, Constr | | | | | SIGNATURE AND | TITLE | | | - | 26 Jun 91 | | | | *************************************** | DATE | | | -27 | | | | | FIELD REPORT | | | | | | | |--|---------------------|-----------------------|--|--|--|--| | INSPECTOR: | DATE OF INSPECTION: | PERSON CONTACTED: | | | | | | Donald Chi
Lee Haskins
John Ault | October 2, 1991 | Lt. Stephan M. Klimek | | | | | #### DISCUSSION, CONDITIONS AND RECOMMENDATION: The newly constructed special medical waste incinerator was inspected for Temporary Permit to Operate. The construction work has been completed except the installation of temperature recorders. The temperature recorders are expected to arrive any day. It is recommended to issue the Temporary Permit to Operate with the condition that the incinerator shall not be operated prior to installing of the temperature recorders. John Ault of Prince George's County will inspect again when the temperature recorders are installed. APPENDIX D Calibration Data #### NOZZLE CALIBRATION DATA FORM | Date 9 July 93 | | Calib | rated by | O'Brien | | |------------------------------|-----------|---|-----------|-----------|-----------------------| | Nozzle identification number | mm (in.) | Nozzle Diameter ^a D ₁ , D ₂ , D ₃ , mm (in.) mm (in.) mm (in.) | | | D _{avg} | | | 0.300 in. | 0 ,300 jn | 0,301 ih. | 0.081 in. | 0. > 00 in, | #### where: a_{D₁,2,3}, = three different nozzles diameters, mm (in.); each diameter must be within (0.025 mm) 0.001 in. b $\Delta D = \text{maximum difference between any two diameters, mm (in.),}$ $\Delta D \leq (0.10 \text{ mm}) 0.004 \text{ in.}$ $D_{avg} = average of D_1, D_2, and D_3$: Quality Assurance Handbook 115-2.6 #### METER BOX CALIBRATION DATA AND CALCULATION FORM (English units) | Barometric | pressure | $P_b = \underline{\gamma}$ | <u>1313</u> in. | Hg C | alibrate | d by _ | VAU | 94n/0' | <u>Brien</u> | |------------------------------------|---------------------|----------------------------|--------------------------|---------|--------------------------|--------------------------|-------------|--------|--------------| | | Gas v | olume | 1 | emperat | | | T | | | | Orifice manometer | Wet test | Dry gas
meter | Wet test
meter | Inlet | gas met
Outlet | Avg | Time | | | | setting (AH), in. H ₂ 0 | (V _w),~ | (V _d), | (t _i),
°F | °F | (t _d),
°F | (t _d),
°F | (Θ),
min | , Y | ΔHO
in. l | | 0.5 | 5 | 5.015 | 69 70 | 70 72 | 70 69 | 70.5 | 12.88 | 0,997 | 1.90 | | 1 1.0 | 5 | 5,013 | 71 71,5 | 77 79 | 71 | 75.5 | 9,079 | 1,001 | 1.88 | | 1.5 | 10 | 10.042 | 75 74.5
74 | 81 84.5 | 74 76 | 80,25 | 15.179 | 1.003 | 1.97 | | 9 2.0 | 10 | 10.036 | 75
75 | 93 90.5 | 78 79.5 | <i>85</i> . 0 | 13./63 | 1.005 | 1.468 | | ° 3.0 | 10 | 10.103 | 75 74.5 | 96 94.5 | 84 82.5 | 88.5 | 10. 157 | 1.023 | 1.46 | | 4.0 | 10 | 10,122 | 74 74 | 96 95 | 44 ! | . 1 | 9.459 | | ٤.00 | | | | | | | | | Avg | 1.004; | 1, 95 | | ΔH,
in.
H ₂ O | ΔH
13.6 | $Y_{i} = \frac{V_{w} P_{b}(t_{d} + 460)}{V_{d}(P_{b} + \frac{\Delta H}{13.6}) (t_{w} + 460)} \Delta H e_{i} = \frac{0.0317 \Delta H}{P_{b} (t_{d} + 460)} \left[\frac{(t_{w} + 460) \Theta}{V_{w}} \right]^{2}$ | |--------------------------------|------------|--| | 0.5 | 0.0368 | Y: = (5)(29.313)(70.5+460) AHE: = (0.0317)(.5) (70+460)(12.88)] | | 1.0 | 0.0737 | Y; = (5) (29.313) (75.5+460 AHE; = (0.03/7)(1.0) (72.5+46) (77.5+460) AHE; = (7.03/7)(1.0) (72.5+460) 5 | | 1.5 | 0.110 | Y; = (10)(79.313)(80.75+460) AND; = 0.0317(1.5) [74.5+460X15.170] 10.047)(79.313+15.6)(74.5+460) AND; = 79.313(80.75+460) | | 2.0 | 0.147 | Y: = (10)(29.313)(85+460) AHE: = 0.0317(20) [(75+460)(13.163)] HE: 79.313(85+460) 10 | | 3.0 | 0.221 | Y: = (10)(79313+355/40) He; = 0.0317(30) (74.5+40)(10.789)]2 | | 4.0 | 0.294 | Y; = (10)(19.313)(90+460) AHC; = 0.0317(4.0) [(74+460)(9.459)]2 | $^{^{\}rm a}$ If there is only one thermometer on the dry gas meter, record the temperature under $t_{\rm d}$. Quality Assurance Handbook M4-2.3A (front side) | fost Cal | Andrews Path. Incin. | Pretest Y 1.004 | , <u>, , , , , , , , , , , , , , , , , , </u> | Ħ | V, P, (t _d + 460) | $v_d = v_h + \frac{\Delta ii}{13.6} + v_w + 460$ | (b)(24.250)(f 3+460) | 1.007 (100) (201 1/26) (11+460) | (Om 1 /2 / (Om 1 /2) (OS 62) (OS) S X 0 1 | 1.03 Z (10) 144 450 146 X 100 1 | |---------------------------------------|---|---|---|---------------|------------------------------|--|----------------------|---------------------------------|--|---------------------------------| | (8: | Plant | Pretes | | | > | ; T | | | 1.075 | 1.032 | | CALIBRATION DATA FORM (English units) | #3 | | | | , and a | setting, | | 5.0 | 5.0 | 0.5 15,21 | | (Eng) | | r | | | E | (0), | | 15.71 | 15.53 | 15,71 | | ATA FORM | ox number | eter numbe | | ter | Inlet Outlet Average | A P | | 83 | 98 | 68 | | TION I | Meter b | y gas m | re | Dry gas meter | Outlet | , d | 78 | 22 /2 | 28 82 | 85 85 | | ALIBR | 266 | Hg Dr | emperature | Dr | Inlet | To oF oF | 386 | 88 81 80 14 | 28 82 06 28 | 94 93 85 85 | | POSTTEST DRY GAS METER C | Test numbers Date 31 Aug 92 Meter box number #3 | Barometric pressure, $P_b=29.250$ in. Hg Dry gas meter number | Gas volume Te | Wet test | meter
(+) | | 7 77 | 77 '' | 17 77 | 77 (1 | | | | | | Dry gas | meter
(V) | £43, | | 10.01 | 9.88 | 9.875 | | | | | | Wet test | meter
(V) | fr ₃ | | 0.1 | 10 | 10 | | | Test i | Вагош | Orifice | manometer | setting,
(AI). | in. H ₂ 0 | / / / | ۲./ | 1.4 | 1.4 | a If there is only one thermometer on the dry gas meter, record the temperature under to. Acceptable Range .954-1.054 1.0% $V_{\rm w} = {\rm Gas\ volume\ passing\ through\ the\ wet\ test\ meter,\ ft^3}$ $v_d = Gas$ volume passing through the dry gas meter, ft.. $t_{\rm w}$ = Temperature of the gas in the wet test meter, $^{\rm o}F$. t_{d_1} = Temperature of the inlet gas of the dry gas meter, ^{o}F . = Temperature of the outlet gas of the dry gas meter, oF. t_d = Average temperature of the gas in the dry gas meter, obtained by the average of t_d and t_d , ^{9}F . $\Delta H = Pressure differential across orifice, in <math>H_20$. Y_{i} = Ratio of accuracy of wet test meter to dry gas meter for each run. = Average ratio of accuracy of wet test meter to dry gas meter for all three runs; tolerance = pretest Y ± 0.05 Y $P_{\rm b}$ = Barometric pressure, in. Hg. $\theta = Time of calibration run, min.$ Quality Assurance Handbook M5-2.4A APPENDIX E Laboratory Results ### AIR FURCE OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTORATE BROOKS AFB, TEXAS, 28235-5000 #### REPURT OF ANALYSIS BASE SAMPLE NO: CN920002 SAMPLE TYPE: NON-POTABLE WATER SITE IDENTIFIER: DATE RECEIVED: 920728 DATE CULLECTED: 920709 DATE REPORTED: 920809 SAMPLE SUBMITTED BY: MALCOLM GROW MED CEN/SGPB PRESERVATION GROUP G OEHL SAMPLE NUMBER: 92044223 Test Results Units Method Chloride 4.6 µg/mL EPA 300.0 Comments: ANALYSIS WAS DONE BY ION CHROMOTOGRAPHY. Reviewed by: Duryl S. Bird, GS-12 Chief, Inorganic Analysis TO: AL/OEBE BROOKS AFB, TX 78235-5000 ### AIR FURCE OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTORATE BROOKS AFB, TEXAS, 78235-5000 ### REPORT OF ANALYSIS BASE SAMPLE NO: CN920003 SAMPLE TYPE: NON-POTABLE WATER SITE IDENTIFIER: DATE RECEIVED: 920728 DATE COLLECTED: 920709 DATE REPORTED: 920805 SAMPLE SUBMITTED BY: MALCOLM GRUW MED CEN/SGPB PRESERVATION GROUP G OEHL SAMPLE NUMBER: 92044224 Test Results Units Method Chloride 12.7 µg/mL EPA 300.0 Comments: ANALYSIS WAS DONE BY ION CHROMOTOGRAPHY. Reviewed by: Duryl S. Bird, GS-12 Chief, Inorganic Analysis TO: **ALZOEBE** BROOKS AFB, TX 78235-5000 ### AIR FÜRCE OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTURATE BROOKS AFB, TEXAS, 78235-5000 #### REPORT OF ANALYSIS BASE SAMPLE NO: CN920004 SAMPLE TYPE: NON-POTABLE WATER SITE IDENTIFIER: DATE RECEIVED: 920228 DATE COLLECTED: 920709 DATE REPORTED: 920805 SAMPLE SUBMITTED BY: MALCOLM GPUW MED CEN/SGPB PRESERVATION GROUP G DEHL SAMPLE NUMBER: 92044225 <u>Test</u> <u>Results</u> <u>Units</u> <u>Method</u> Chloride 12.0 µg/mL EPA 300.0 Comments: ANALYSIS WAS DONE BY ION CHROMOTOGRAPHY. Reviewed by: Duryl S. Bird, GS-12 Chief, Inorganic Analysis TO: AL/DEBE BROOKS AFB, TX 78235-5000 ### AIR FUNCE OCCUPATIONAL AND ENVIRONMENTAL HEALTH DIRECTURATE BROOKS AFB, TEXAS, 78235-5000 #### REPURT OF ANALYSIS BASE SAMPLE NO: BK920005 SAMPLE TYPE: BLANK/CONTROL SAMPLE SITE IDENTIFIER: DATE RECEIVED: 920728 DATE COLLECTED: 920709 DATE REPORTED: 920805 SAMPLE SUBMITTED BY: MALCOLM GROW MED LEN/SGPB PRESERVATION GROUP G DEHL SAMPLE NUMBER: 92044226 Test Results Units Method Chloride رر <.3 پر mL EPA 300.0 Comments: ANALYSIS WAS DUNE BY ION CHROMOTOGRAPHY. < - Signifies none detected and the detection limits.</p> general and applicate the second of seco Reviewed by: Duryl S. Bird, GS-12 Chief, Inorganic Analysis Tü: AL/OEBE BROOKS AFB, TX 78235-5000 ## BLANK ANALYTICAL DATA FORM | Plant Hospital Inc
 inerator | | | | |--|--|------------------------|--------------|------| | Sample location Andrew | 15 AFB | | | | | Relative humidity | | | | | | Liquid level marked and c | | | | | | Density of acetone (pa) _ | | | | g/ml | | Blank volume (Va) | | | | _ m: | | Date and time of wt 3 Aug 4 | | Gross wt | 1023461 | _ mg | | Date and time of wt 3 Aug | 92 1630 hrs | Gross wt | 102346.0 | _ mg | | | Average | gross wt | 102346.1 | _ mg | | | | Tare wt | 1023451 | _ mg | | | Weight of bl | ank (m _{ab}) | 1.0 | _ mg | | $C_a = \frac{w_a}{V_a}$ Note: In no case should a (or 0.001% of the blank we weight. | $\frac{ab}{\rho_a} = \frac{(1.8)}{(150)}$ a blank residue eight) be subtra | greater t | han 0.01 mg/ | | | Filters | Filter num | mber | | | | Date and time of wt | | | | | | Date and time of wt | | | | | | | Average gross | | | | | | | | | | | | | | | | | Note: Average difference: sample weight whichever is | greater. | - | or 2% of tot | al | | Remarks | | - | | | | Signature of analyst Signature of reviewer | | | | | | | | | | | Quality Assurance Handbo k M5-5.4 ## SAMPLE ANALYTICAL DATA FORM | Plant Andrews A | FB | Run | number 1 | | |---|--|-------------------------|-----------------------------|-----------| | | Hospital Incinerat | or | | | | Relative humidity | | | | | | Density of aceton | | | | g/ml | | Sample
type | Sample
identifiable | | id level man
container s | | | Acetone rinse filter(s) | V / | | V
V | | | Acetone rinse con | tainer number | | | | | Acetone rinse volu | ume (V _{aw}) | | | ml | | Acetone blank res | idue concentration (C | a) | 0.0085 | _mg/g | | $W_a = C_a V_{aw} \rho_a = 0$ | | 1.786) = _ | 1.6 | mg | | | at 3 Aug 92 0800 hrs | Gross wt | 104864.9 | mg | | | vt 3 Aug 92 1630 hrs | | | mg | | | | e gross wt | _ | mg | | | | Tare wt | 104857.6 | mg | | | Less acetone bla | nk wt (W ₃) | 1.0 | mg | | Weight of par | rticulate in acetone : | | | mg | | Filter(s) containe | | | | | | Date and time of v | it 16 Jul 92 1500 hrs | _ Gross wt | 3142 | mg | | Date and time of v | rt 17 Jul 92 1500 hrs | _ Gross wt | 324.4 | mg | | | Average | e gross wt | 324.3 | mg | | | | Tare wt | ▲ 286.3 | mg | | Weight of | particulate on filte | er(s) (m _f) | 38.0 | mg | | Weight o | of particulate in acet | tone rinse | | mg | | To | tal weight of particu | ilate (m_n) | 44.5 | mg | | Note: In no case
the weight of acet
Remarks | should a blank residu
one used be subtracte | ie >0.01 mg | g/g or 0.001
sample wei | % of ght. | | | | | | | | Signature of | analyst RANG. 0 | Brig | | | | Signature of | | | | | Quality Assurance Handbook M5-5.3 # SAMPLE ANALYTICAL DATA FORM | Plant Andrews | AFB | Run | number | | |---|---|-------------------------|-----------------------------|--| | | Hospital Incinerator | | | | | Relative humidity | | | | | | Density of aceton | | | | g/ml | | Sample
type | Sample
identifiable | Liqu
and/or | id level mar
container s | ked
ealed | | Acetone rinse | V | | V | | | filter(s) | V | | V | | | Acetone rinse con | tainer number | • | | | | Acetone rinse vol | ume (V _{aw}) | | | ml | | Acetone blank res | idue concentration (C | a) | 85 | mg/g | | Wa = Ca Vaw Pa = | (0.0085) (150) (| 0.786) = _ | 1. 6 | mg | | | wt 3 Aug 92 0320 hrs | | | mg | | Date and time of v | wt 3 Aug 92 . 1630 hrs | _ Gross wt | 93634.3 | mg | | | Average | e gross wt | 93634.4 | mg | | | | | 93627.1 | | | | Less acetone blan | nk wt (W _a) | | mg | | Weight of par | rticulate in acetone : | _ | 6.3 | mg | | Filter(s) containe | | | | | | Date and time of v | : | _ Gross wt | 346.4 | mg | | Date and time of v | | Gross wt | 346.2 | mg | | | | gross wt | 346.3 | mg | | | | Tare wt | 189.5 | mg | | Weight of | particulate on filte | er(s) (m _f) | <u>56,8</u> | mg | | Weight o | of particulate in acet | one rinse | 6.3 | mg | | To | tal weight of particu | late (m _n) | 63.1 | mg | | Note: In no case
the weight of acet
Remarks | should a blank residu
cone used be subtracte | e >0.01 mg | /g or 0.001%
sample weig | fof of of other of the | | Signature of | analyst Rhut 9. 6 | mi | | | | Signature of | | | | | Quality Assurance Handbook M5-5.3 ## SAMPLE ANALYTICAL DATA FORM | Plant Andrews | AFB | Run | number | 3 | |-------------------------|--|--------------------------|-------------|------| | Sample location _ | Itospital Incinerator | | | | | Relative humidity | | | | | | Density of aceton | e (p _a) <u>0.78</u> l | | | g/ml | | Sample
type | Sample
identifiable | | id level ma | | | Acetone rinse filter(s) | \
\ | | V | | | Acetone rinse cont | tainer number | | | | | Acetone rinse volu | me (V _{aw}) | | | ml· | | Acetone blank resi | due concentration (C | 0. | 0:35 | mg/g | | | 0.0015) (150) (| | | mg | | Date and time of w | 7t 3 4nin 42 0810 hrs | Gross wt | 100350.4 | mg | | Date and time of w | | - | 100350.0 | | | | | | 100350.2 | | | | | | 100339.7 | | | | Less acetone blan | k wt (Wa) | 104.5 | - mg | | Weight of par | ticulate in acetone r | _ | | | | Filter(s) containe | r number | | | | | Date and time of w | t | Gross wt | 358.5 | _ mg | | Date and time of w | t | Gross wt | 358.7 | _ mg | | | Average | gross wt | 358.6 | _ mg | | | | Tare wt | 292.2 | mg | | Weight of | particulate on filte | r(s) (m _f) - | - | _ mg | | Weight o | f particulate in acet | one rinse | | _ mg | | Tot | tal weight of particul | late (m_n) _ | 75.9 | _ mg | | | should a blank residue
one used be subtracted | | | | | | | | | | | Signature of a | inalyst Routo o'Au | in | | | | Signature of r | | | | | Quality Assurance Handbook M5-5.3 | | AIR POL | LUTION PARTICE | JLATE ANA | LYTICA | | | |--|------------------------------------|-----------------------------------|--|-----------|--|-----------------| | Andrews A | 158 | 9 July 92 | | | RUN NUMBER | | | BUILDING NUMBER | | | SOURCE NU | MBER | | | | i | | PARTIC | ULATES | | | | | | ITEM | FINAL (# | WEIGHT | INI | TIAL WEIGHT (gm) | WEIGHT PARTICLE | | FILTER NUMBER | | 0.32 | 43 | 0. | 2863 | 0,038 | | ACETONE WASHIN
Half Filter) | GS (Probe, Front | 104.865
acetone blank | i | | :8576
pty beaker) | 0.0065 | | BACK HALF (II nee | oded) | | | | | | | | | Total W | eight of Panici | lates Cal | lected | 0.0445 | | l | | WAT | ER | | | | | | ITEM | FINAL W | | INIT | TAL WEIGHT (pm) | WEIGHT WATER | | IMPINGER 1 (2220) | | 322 | | | 0 | 312 | | IMPINGER 2 (\$120) | | 150 | | } | 60 | 50 | | (MPINGER 3 (Day) | | 102 | | 1 | 0 0 | 1 | | IMPINGER 4 (SIN to) | MPINGER 4 (SIN se Col) | | | 1 (| 0 0 | 0 | | Impinger 5 (s | iliza gel) | \$3\$\$\$\$\$\$ \$ | Total Weight of Water Collected GASES (Dry) ANALYSIS ANALYSIS ANALYS 2 3 4 | 00 | 8 | | | | | GASES | | | 382 = | | | ITEM | ANALYSIS
1 | ANALYSIS | ANALY | sis | ANALYSIS | AVERAGE | | VOL % CO2 | 8. 7 | 8.3 | 8.3 | | | 8.3 | | VOL % 02 | 8.(| 8.8 | 8.8 | | | 8.7 | | VOL % CO | AGII | 8 141 | | | | | | VOL 2 N2 | | | | | ************************************** | | | ************************************** | V | ol % N ₂ = (100% - % C | 02-502-5 | l | | | | ł | AIR PO | LLUT | ION PARTIC | ULATE ANA | LYTIC | AL DATA | | | |----------------------------------|---------------------|---------|------------------------------|-------------------|-----------|----------------------|----------|-------------------| |
Andrews | AFB | DATI | 9 Jul | 92 | | RUN NUMBER | | | | BUILDING NUMBER | | <u></u> | | SOURCE NU | MBER | | | | | 1. | | | PARTI | CULATES | | | | | | | ITEM | | | WEIGHT | IN | ITIAL WEIGHT | \perp | WEIGHT PARTICLE | | FILTER NUMBER | 9 | | 0.34 | 63 | 0. | 2895 | | 6.0568 | | ACETONE WASHI
Half Filter) | NGS (Probe, Front | | 43.634
acetone blank | 4
k wt = 0.00i | | ,6271
pty bouker) | | 0.0063 | | BACK HALF (if n | eoded) | | | | | | | | | | | | Tetal W | leight of Particu | ilates Ce | llected | | 0.0631 | | 11. | | | MY. | TER | | | т | | | ····· | ITEM | | Final Y | | INI | TIAL WEIGHT | <u> </u> | WEIGHT WATER (Am) | | IMPINGER 1 (#20) | • | | 375 | | | 0 | | 375 | | IMPINGER 2 (1/20) | | | 172 | | i | 0 0 | | 72 | | IMPINGER 3 (2) مار) | | | 1055 | | 1 | 0 0 | | 5.5 | | IMPINGER 4 (SHice | . 0 al) | | 100 | | 1 | 00 | | 0 | | I-/1966 5 (| (filied #:1) | - | ₹ 0 7
Total We | ight of Water C | ollected | 700 | | 7
459.5 # | | ш. | | | GASES | (D17) | | | | | | ITEM | ANALYSIS
1 | | ANALYSIS
2 | ANALY
3 | SIS | ANALYSIS
4 | | AVERAGE | | VOL % CO2 | 6.7 | | 6.). | 6.3 | | | | 6.2 | | VOL % 02 | 11.7 | | 11.7 | 11.7 | , | | | 11.7 | | VOL % CO | | | | | | | | | | VOL % N ₂ | | | | | | | | | | | | Val % N | f ₂ = (100% - % C | 02.502.5 | CO) | | | - | OEHL FORM 20 | | AIR PO | LLUTION PART | ICULATE ANA | LYTICA | L DATA | | |--------------------------------|-------------------|---------------------|------------------------------|------------|--------------------|------------------| | BASE | AFB | OATE # Jal | , 92 | | RUN NUMBER | | | BUILDING NUMBER | | | SOURCE NU | MBER | | | | 1. | ITEM | | AL WEIGHT | INIT | TIAL WEIGHT | WEIGHT PARTICLES | | FILTER NUMBER | | 0.3 | 586 | 0., | 292 Ż | 0.0664 | | ACETONE WASHIN
Hall Filter) | GS (Probe, Front | 100. 3
acetore 6 | 50 <u>)</u>
Hak Lt= 0.001 | | 2397
Ty beeker) | 0. 0095 | | BACK HALF (11 net | oded) | | | | | | | | | Tota | il Weight of Particu | lares Call | ected | 0.6759 | | и. | ITEM | FINA | NATER L WEIGHT: (am) | INIT | IAL WEIGHT | WEIGHT WATER | | IMPINGER 1 (2120) | | 34 | 8 | | 0 | 348 | | IMPINGER 2 (H20) | ER 2 (2420) | | 254 | | 00 | 154 | | IMPINGER 3 (صوب) | | 107 100 | | 0 0 | 7 | | | IMPINGER 4 (SHIco. | c-r) | 100 | | 1 | 0 0 | O | | I mpinger 5 (
 | (silica sel)
 | 0000000000 | Veight of Water Ca | | 00 | 519.5 m | | m. | | GA! | E5 (Dry) | | | | | ITEM | ANALYSIS
1 | ANALYSIS
2 | ANALY: | SIS | ANALYSIS
4 | AVERAGE | | VOL % CO ₂ | 6.8 | 6.7 | 6.7 | | | 6.7 | | VOL % 02 | 11. >- | 11.4 | 11.2 | - | | 11.3 | | VOL % CO | | | | | | | | VOL % N ₂ | | | | | | | $Vel = N_2 = (100\% - \% CO_2 - \% O_2 - \% CO)$ APPENDIX P Example Calculations | XROM *KE | TH 5- | XROM *M | ETH 5" | XROM THE | TH 51 | |----------------------------|--------------|------------------------|--------------|---|---------| | RUN NUMBER | | RUN NUMBER | | RUN NUMBER | | | ONE, 9 JULY 92 | | TWO, 9 JULY 92 | | THREE 9 JULY 92 | | | ANDREWS AFB | | ANDREWS AFB | . | ANDRENS PFB | | | | run | | RUN | | RUN | | METER BOX Y? | | METER BOX Y? | 0 544 | METER BOX Y? | | | 1.0048 | RUN | 1.9848 | RUH | 1.0048 | ROS | | DELTA H? | | DELTA H? | Burn | DELTA H? | | | 1.0696 | RUH | 1.4508 | RUII | 1.6600 | PUI; | | BAR PRESS ? | _ | BAR PRESS ? | Din | BAR PRESS ? | | | 29.5658 | RUN | 29.5658 | BÜH | 29.5658 | BUH | | METER YOL ? | | METER VOL ?
38.1858 | PUN | METER VOL ? | RITH | | 32.3500 | RUN | MTR TEMP F? | r.en | 41.0750
MTR TEMP F? | Krn | | HTR TEMP F? | 6 144 | 168.0069 | RUN | 114.0000 | Pilli | | 97.0009 | RUN | 2 OTHER GAS | NUN | % OTHER GAS | 6.04. | | 2 OTHER GAS | | REMOVED BEFORE | | REMOVED BEFORE | | | REMOVED BEFORE | | DRY GRS METER ? | | DRY GRS HETEP ? | | | BRY GRS METER ? | PUN | | PUN | | RITH | | STRIIC HOH IN ? | rva | STATIC HOH IN ? | | STATIC HOH IH ? | | | -,2289 | RUH | 2200 | RUH | 2290 | RUH | | STACK TEMP. | FQ-1 | STACK TEMP. | • | STACK TEMP. | | | 178,9996 | PEN | 185.0000 | RUN | 193.0000 | PUH | | NL. HRTER ? | , | ML. MATER ? | | ML. WATER ? | Berr | | 382.0000 | RUN | 459.5000 | RUN | 519.5000 | Ruh | | 00013000 | | | | | | | | | | | SRT % = 68.4 | | | SAT % = 49.3 | | SAT % = 57.6 | | SMI 4 - 00.4 | | | •••• | | | | | | | | | *** * **** - ** * | | IMP. % HOH = 39.4 | | | IMP. % HOW = 36.7 | | IMP. 2 HOH = 38.8 | | • | | | | | E 11011-20 0 | | % HOH=39.4 | | | 2 HOH=36.7 | | % HOH=38.0 | | | | | | | | | | | | | | አ co 2? | | % CO2? | | | ½ C02? | | 6.2800 | RUN | 6.7990 | RUH | | 8.3000 | RUN | ₹ OXYGEN? | 1.5.4 | % OXYGEN? | Bun | | % OXYGEH? | _ | 11.7988 | RUN | 11.3000 | BOH | | 8.7986 | Ruh | 4 CO ? | | % CO ? | Dilli | | % CO ? | | 1 00 1 | RUN | MAI UT ATUEDA | RUN | | | RUH | NOL HT OTHER? | 1 ! | NOL WT OTHER? | RUN | | HOL HT OTHER? | ; | - | RUN T | | 6.011 | | | RUN ! | | ľ | MNd =29.52 | | | Mit -00 (0 | i | MHd =29.46 | | MN NET=24,99 | | | MWd =29.68
MW WET=25.39 | | MW WET=25.10 | ! | | | | UN ME: = 53.97 | | | İ | | | | | i | | * | SORT PSTS ? | | | SORT PSTS ? | | SORT PSTS ? | Aller | 15.3658 | Ruh | | 12.1136 | RUN | [4.1389 | RUH | TIME HIH ? | | | TIME MIN ? | | TIME MIN ?
60.0000 | RUH | 69.9099 | PUH | | 60.0098 | RUN | HOZZLE DIA ? | KUN | NOZZLE DIA ? | 0181 | | HOZZLE DIA ? | | .3090 | RUN | .3000
STK DIR INCH ? | PUN | | . 3098 | RUN | STK DIA INCH ? | non | 15.5989 | RUH | | STK DIA INCH ? | | 15.5909 | RUN | 13.3905 | KUN | | 15.5000 | RUH | 14.0345 | NO.: | * YOL MTR STD = 37.6 | 79 | | | | * YOL MIR STD = 35. | 268 | STK PRES ABS = 29. | | | * YOL HTR STD = 30.9 | 75 | STK FRES ABS = 29 | | VOL HOH GAS = 24.4 | | | STK PRES ABS = 29. | .55 | VOL HOH GRS = 21. | • | 2 MOISTURE = 39.38 | | | YOL HOH GAS = 17.9 | 18 | 2 MOISTURE = 38.9 | i | MOL DRY GAS = 8.69 | 6 | | 2 MOISTURE = 36.73 | | MOL DRY GAS = 0.6 | - 1 | % NITROGEN = 82.00 | | | MOL DRY GAS = 0.63 | 3 ! | 4 NITROGEN = 82.1 | | MOL HT DRY = 29.52 | | | % MITROGEN = 83.88 | | MOL HT BRY = 29.4 | | MOL HT NET = 24.99 | | | MOL HT DRY = 29.68 | | MOL HT HET = 25.1 | | VELOCITY FPS = 40. | ál – | | MOL NT NET = 25.39 | | YELOCITY FPS = 37 | | STACK AREA = 1.31 | | | VELOCITY FPS = 31. | .76 | STACK AREA = 1.31 | • | STACK ACFM = 3,193 | | | STACK AREA = 1.31 | . i | STACK ACFN = 2,92 | | * STACK DSCFM = 1,54
% ISOKINETIC = 10 | | | STACK ACFN = 2,497 | 1 | * STACK DSCFM = 1.4 | | 4 190VIUELLO - 19 | i | | * STACK DSCFM = 1,29 | • | % ISOKIHETIC = 1 | , כל מע | | | | % ISOKINETIC = 19 | 0.15 | | / | END OF FIELD DATA | | | | | END OF FIELD DATA | • | | | | END OF FIELD DATA |) | CHE OF FICER BAIN | | | | | CON OF LEGEN NATU | | | | | | ## Particulate Emissions | XROM "MASSFLO" | XROM "MASSFLO" | XROM "MASSFLO" | |---|---|---| | RUN NUMBER
ONE, 9 JULY 92
ANDREWS AF8 | RUN NUMBER
TNO, 9 JULY 92
ANDRENS AFB | RUN HUMBER
THREE, 9 JULY 92
ANDREKS AFB | | RUH | P UN | RUH | | VOL MTR STD ? | YOL MTR STD ? | VOL MTR STD ? | | 30.9750 RUN
Stack Discem ? | 35.2689 PUN
STACK DSCFM ? | 37.6390 RUN
STACK DSCFM ? | | 1,291.0000 RUN
FRONT 1/2 NG ? | 1,468.0000 RUN
FRONT 1/2 MG ? | 1,546,0000 RUN
FRONT 1/2 MG ? | | 44.5090 RUN
BACK 1/2 NG ? | 63.1000 RUN
BACK 1/2 MG ? | 75.9000 RUN
BACK 1/2 MG 2 | | RUN | PUN | SUR | | | | | | F GR/DSCF = 0.0222 | F GR/DSCF = 0.0276
F MG/MMM = 63.1823 | F GP/DSCF = 9.23.1 | | F MG/MMM = 50.7336
F LB/HR = 0.2453 | F LB/HR = 0.3474 | F MG/MMM = 71.2116
F LB/HR = 0.4124 | | F KG/HR = 0.1113 | F KG/HR = 0.1576 | F KG/HR = 9.1871 | ### Procedures for Calculating Hydrogen Chloride (HCl) Concentrations Step 1 - Calculate the mass of HCl in the liquid sample. m = S * V * 36.46 / 35.453 #### Where: m = mass of HCl in liquid sample (µg) S = concentration of chlorides in liquid sample (µg Cl /ml) V = Volume of liquid sample (ml) 36.46 = molecular weight of HCl (µg/µg-mole) $35.453 = molecular weight of Cl^- (\mu g/\mu g-mole)$ Step 2 - Calculate the concentration of HCl in the exhaust gas. $$C = [K * m] / V_{m}$$ ### Where: C = Concentration of HCl, dry basis (mg/dscf) $K = 10^{-3} \text{ mg/µg}$ m = mass of HCl in liquid sample (µg) V_m = Dry gas volume measured by the dry gas meter, corrected to standard conditions (dscf) Step 3 - Convert HCl concentration into units of parts per million (ppm) ppm = [mg/dscf * 35.31 dscf/dscm] * 24.45 / 36.46 #### Where: 24.45 = constant 36.46 = molecular weight of HCl Step 4 - Correct HCl concentration to 7% oxygen. ppm corrected to $$7\% 0_2 = ppm * [(20.9 - 7) / (20.9 - \%0_2)]$$ #### Where: 20.9 = percent oxygen in ambient air x_0^2 = percent oxygen measured in the exhaust gas ## Example Calculation for HCl Concentration - Run 1 $m = 4.6 \mu g/ml * 716 ml * 36.46 / 35.453 = 3387 \mu g$ $C = [10^{-3} \text{ mg/\mu g} * 3.387 \text{ \mug}] / 30.975 \text{ dscf} = 0.1093 \text{ mg/dscf}$ ppm = [0.1093 mg/dscf * 35.31 dscf/dscm] * 24.45 / 36.46 = 2.588 ppm ppm corrected to $7\% \ 0_2 = 2.588 \ ppm * [(20.9 - 7) / (20.9 - 8.7)] = 2.95 \ ppm$ ## Procedure for Correcting Particulate Emissions to 12% Carbon Dioxide gr/dscf corrected to 12% $CO_2 = gr/dscf * (12 / %CO_2)$ #### Where: Example Calculation for Particulate Emissions Correction - Run 1 gr/dscf corrected to 12% $CO_2 = 0.022$ gr/dscf * (12 / 8.3) = 0.032 gr/dscf APPENDIX G Field Data ## DETERMINATION OF MINIMUM NUMBER OF TRAVERSE POINTS | | PR | ELIMINARY SURVE | EY DATA S | HERT NO. 1 | |--------------------|------------------------|--|---------------
--| | BASE / | | PLANT | | | | 1 / | | | \mathcal{D} | YOLOGICAL INUNERATOR | | PATE DATE | | MALCON GRO | W M | YOLOGICAL LOUNGHATOR | | | | SAMPLING TEAM | | | | BJ0192 | | | | | | SQUACE TYPE AND MA | AKE. | | | | | | | | | | | SOURCE NUMBER | | INSIDE STACK DIAMET | TA | | | | | | | 15-5 Inches | | RELATED CAPACITY | | ······································ | TANE BOE | The state of s | | l | | | 1 | | | DISTANCE FROM OUTS | IDE OF NIPPLE TO IN | SIDE DIAMETER | | | | 1 | | | | 17 Laches | | NUMBER OF TRAVERS | * | HUMBER OF POINTS/T | BIOPESP | I / LECROS | | Z | | - | | | | | | 8 | | | | | <u>LO</u> | CATION OF SAMPLING | POINTS ALO | NG TRAVERSE | | POINT | PERCENT OF
GIAMETER | DISTANCE P
INSIDE WA
(Inches | | TOTAL DISTANCE FROM OUTSIDE
OF HIPPLE TO SAMPLING POINT
(Inches) | | 1 | | | | ۵. ۷ | | <u></u> | | | | 3.1 | | 3 | | | | 45 | | 4 | | | | 6.5 | | 5 | | | | 12.0 | | 6 | | | | 14.0 | | 7 | | | | 15.4 | | 8 | | | | 16.5 | 1 | | | | PRELIMINARY SURV
(Velocity and T | PEY DATA SHEET NO. 2 (amperature Traverse) | | |-----------------------------------|--|--|------------------------| | ANDREWS AFB | —————————————————————————————————————— | DATE DO | | | BOILER NUMBER | | BJUL 92 | | | MALCOM GROW INSIDE STACK DIAMETER | PHINOLOGICAL IN | ICAN GRATOR | | | STATION PRESURE | | 15. | 5 Inches | | | | 29. | 85 In Hg | | STACK STATIC PRESSURE | | 22 | In H20 | | SAMPLING TEAM | | | | | TRAVERSE POINT NUMBER | VELOCITY HEAD, Vp IN H20 | cyclonic X | STACK TEMPERATURE (OF) | | | /3 | 5 | 156 | | | .16 | 3 | 161 | | .7 | .2/ | 30 | 170 | | 4 | .23 | . 4 | /8.3 | | | .27 | 0 | BI . | | | .25 | .3 | 191 | | 7 | . 22 | 2 | 191 | | | . 18 | | <i>1</i> 87 | AUG FRS 28 CALCULATOO NOT DIA 0.3378 | | AX 7º 179 | | | | | | | | AVERAGE | | | OEHL FORM 16 | P = 77 P P P P P P P P P | RUN NUMBER | | | | TAn | JICULA I E SI | TAK IICULA I E SAMPLING DATA SHEET | SHEET | | | | | | |---|-------------|----------|-----------------------|-------------|-----------|---------------|---|---------|----------|-------|--------|----------------------------------|--| |
\$\frac{1}{\$\text{\$\tex | × | 9.0HE | Y CHEE | NTIC OF STA | CK CROSS | SECTION | EQUATIONS | | | | AMBIEN | LENP | | | Part | DATE | | T | | | | OR = OF + 46 | 9 | | | | | 0 | | | | 7 | | | | | | _ | | | 577710 | PRESS | | | Continue | (2) | | | | | | | | T. Vp | | HEATER | 80x 15 WO | In ilg | | Properties Pro | BASE | Ή | Ţ | | | | 1 | ר | | | 74 | B # 25 | | | \$\frac{\psi}{\psi} \text{ | TANK PARKET | N.S. | | | | | 1/2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 /2 / | | ; | | PROBE | EATER SETT | | | \$\frac{\psi}{\psi} \text{ | 1 | | | | | | The Long | | | | PROBE | F ZS | | | 1 | METER BOX H | UMBER | | | | | | | | | 72 | 61 | | | State Stat | - [| 25 | | ø | | | 18 / Tab | | ž, | | NOZZL | * ** 0.30 | | | Converse | 3 | | Ď. | eter tox | | | TOST LONG | | ř
S | | | Ι. | | | | | | MW | 262 | 544 . 14. | 0 | | | | | DRY GA | P. BY
FRACTION () | Ģ | | SAMPLE PRESSURE (PF) (| TRAVERSE | SAMPLING | STATIC | 15 | TEMP | uno ∵ | | | 13.5 | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | NUMBER | (min) | PRESSURE
(in 1120) | | (£) | HE AD | DIFF. | SAMPLE | Z 3 | AVG | 1. | | | | 7.50 4.6 6.0 1.1 0.85 1.92.916 91 92 245 4.9 4.9 2.45 4.9 2.45 4.9 2.45 4.9 2.45 4.9 4.9 2.45 4.9 4.9 2.45 4.9 2.45 4.9 2.45 4.9 2.45 4.9 2.45 4.9 2.45 2.45 4.9 2.45 2.45 4.9 2.45 < | , | 1.25 | 20 20 | 200 | | | æ | (a) (t) | (P.F.) | (8.E) | (o F) | 7 (P.) | TEMP | | 15.00 1.1 | 4 | 2.20 | 7.0 | 69/ | | 77-8 | 280 | 197.916 | 18/ | | 20 | 246 | >> | | 1, | - | 11.25 | 212 | ///3 | | 9, | 6.00 | | * | | 22 | 245 | 4/8 | | 1.3 | 7 | 15.00 | 7.7 | 740 | | 17: | 69 | | 93 | | 12 | 244 | 49 | | 1.55 19.2 1.15 19.2 1.15 | 1 | | \perp | 187 | | 17/ | 60 | | 22 | 1 | 22 | 246 | 5.1 | | 100 | ، اد | 1. | | 192 | | // | . 9.1 | | S | 1 | 23 | 245 | 15 | | 1.0 | 1 | 26.25 | 2.5 | 767 | | 38 | 63.7 | | | 1 | 13 | 7,67 | 75 | | 1.25 1.0 1.3 1.7 0.59 1.4 1. | B | 70.0 | 4.5 | 18% | | j. 2 | 1,06 | | 2007 | 1 | 7.6 | 147 | 5 | | J.Z. 1.0 1.3 1.7 0.59 1.1 1.4 J.S. 1.0 1.3 1.4 1.3 1.4 1.4 J.S. 1.0 1.2 1.4 1.4 1.4 1.4 J.S. 1.0 1.5 1.4 1.4 1.4 1.4 J.S. 1.0 1.5 1.4 1.4 1.4 1.4 J.S. 1.0 1.2 1.4 1.4 1.4 1.4 J. I. 1.4 1.2 1.2 1.4 1.4 1.4 J. I. 1.4 1.2 1.0 1.4 1.4 1.4 J. I. 1.4 1.2 1.0 1.4 1.4 1.4 J. I. 1.4 1.2 1.4 1.4 1.4 1.4 J. I. 1.4 1.2 1.4 1.4 1.4 1.4 J. I. 1.4 1.5 1.5 1.4 1.4 1.4 J. I. 1.4 1.5 1.6 1.4 1.4 1.4 J. I. 1.4 1.5 1.6 1.4 1.4 1.4 J. I. 1.4 1.5 1.4 1.4 1.4 1.4 | | /a5.Zk | | | | | | 2/4.140 | 70 | | 776 | 147 | 20 | | J.25 2.0 1.3 1.2 0.59 1.1 1.2 0.59 1.1 1.2 0.25 1.2 0.25 2.4 2.4 J.20 1.20 1.21 1.45 1.00 9.5 2.4 2.4 J.20 1.20 1.25 1.47 1.00 9.5 2.4 J.20 1.25 1.47 1.25 1.47 0.9 9.5 2.4 J.10 1.25 1.25 1.25 1.04 3.7 1.47 J.10 1.27 1.25 1.25 1.04 3.7 1.47 J.10 1.27 1.27 1.25 1.25 1.25 1.25 J.10 1.27 1.27 1.25 1.25 1.25 1.25 J.10 1.27 1.27 1.25 1.25 1.25 1.25 1.25 J.10 1.27 1.27 1.27 1.25 </td <td></td> | | | | | | | | | | | | | | | 1.50 1.20 1.21 1.42 1.40 | 9 ' | 5.75 | 2.0 | /11 | 1 | Ē | | | | | | | | | 1.00 1.57 1.00 1.57 1.00 1.55 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00
1.00 | 1 | 25.5 | 2.0 | 129 | | 1,5 | 0.59 | | 16 | | 14 | 278 | /9 | | 100 | 7 | 11.45 | 7.0 | 127/160 | | 14. | 1.47 | | 100 | | 25 | 246 | 525 | | 18.75 3.0 (15 1.28 (17) (19) 95 216 18.45 3.0 (15) 2.0 (12) 66 296 18.45 3.1 (17) 1.2 (12.5) (10) 3.1 19.40 3.1 (18) 2.1 (10) 3.1 2.1 10.7 3.1 1.0 3.1 2.1 2.1 10.7 2.1 3.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 2.1 2.1 2.1 10.7 2.1 | 1 | 0037 | 10 | 100 | | 23 | - 200 | | 100 | | 25 | 246 | 52 | | 12.30 30 155 20 125 125 125 125 125 125 125 125 127 <td>4</td> <td>18.75</td> <td>5.0</td> <td>/45</td> <td></td> <td>96</td> <td></td> <td></td> <td>101</td> <td></td> <td>25</td> <td>286</td> <td>03</td> | 4 | 18.75 | 5.0 | /45 | | 96 | | | 101 | | 25 | 286 | 03 | | 31.00 3.1 15.3 2.8 12.5 1.04 3.7 2.47 3.1.05 1.05 3.1 2.47 3.7 2.47 3.1 2.50.2444 1.05 3.1 2.47 3.1 2.47 3.1 2.50.2444 1.05 3.1 | 6 | 85.77 | 3.0 | 185 | | 2.0 | | | 705 | | 35 | 296 | 25. | | 30.40 3.4 104 3.21 6.543 1.05 9.7 2.47 1.05 1.05 9.7 2.45 1.05 1.05 1.05 1.05 1.05 1.05 1.05 1.0 | 1 | 16.15 | 3.7 | 15.5 | | 6, | 7.7 | | 10% | 1 | 96 | 242 | 5/ | | 10 116 F. 97 2.50.244 (22) 42.45 | - A | 30.00 | 1.6 | 1.6.7 | | .21 | 1.6.0 | | 70% | Ì | 37 | 247 | 5/ | | 11.85 E. | | | | | | | | 5. | 60) | - | 27 | 245 | 32 | | | | | | | | | | | 100 | + | | | | | | | | | 25.50 | | | | | | - | - | The same of the same of the same | A STATE OF THE PARTY PAR | | RUN HUMBER | | SCHERY | SCHEMATIC OF STACK CROSS SECTION | K CROSS'S | ECTION | EQUATIONS | | | | AMBIENT TEMP | TEMP | | |---|------------|-----------------------|----------------------------------|-----------|---------------|------------|------------------------------|--|----------------|---------------|-------------------------------|------------| | | N' TWO | | | | | 0 - 0 | | | | | | 0 | | DATE | | | | | | | | | | STATION PAESS | paess | | | 9.701 | | | | | | S130 | ر
د کا | Tm | | Sook | * | In Hg | | ξ (| • | | | | | | | Ţ. | | HEATER | HEATER BOX TEMP | | | BASE | CAL LOCIAL | T | | | | | | | | PROBE | PROBE HEATER SETTING | NG OF | | hacens | 305 | | | | | <i>U</i> , | 200 | į | | 1 | 8175 | | | SAMPLE BOX | MUMBER | | | | | 186 110 | r Curck - | š | | PROBE LENGTH | ENGTH | | | N AUB BULL | 0.50% | | | | | The Les | ix Gara- | × 10 | 1 | 72 | | ij | | 3 | | | | | | Psr 7.12 | Par Pin Course - OK | ¥ | , | NO221E A | NOZZLE AREK-(M) dii.
O.300 | 1 | | 0€/√m | | - | | | | Post Len | Post Leak Charce - OK Tim Hy | K Zin t | , | ů, |) But | | | ຶນ | | MA | 767 - | 11 Km - 2 | 25.78 | | | | | DRY CA | DAY GAS FRACTION (Pd) | 6 | | TAAVERSE | ** | STATIC | 1.5.1 | | VELOCITY | ORIFICE | GAS | GAS | GAS METER TEMP | S dans | 1 | * IMPINGER | | NUMBER | TIME (min) | PRESSURE
(10 H 20) | (40) | (F.) | нЕ AO
(Vp) | PRESS. | SAMPLE | # (e | AVG
(T/B) | 7 our | BOX
TEMP | TEMP | | 7 8 | 475 | 1.1 | 1773 | | 8/ | 3 | 267.424 | 1 | + | | 1 | (2) | | 7 | 7.70 | 20 | SY | | 7.7 | 0.80 | 211.112 | 10/ | | 102 | 224 | 7.5 | | 7 | 777 | 79 | 707 | | 72. | 28.0 | | 101 | | 707 | 23) | 07 | | * | 15.00 | 20 | 195 | | .27 | 1.21 | | 607 | | 104 | 231 | 57 | | 3 | (8.75 | 7.4 | 787 | | 06. | 28.7 | - | 0)// | | 707 | 336 | 55 | | 7 | 16:30 | 1.8 | 787 | | .37 | 11.66 | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | 707 | 239 | છ | | | 16.25 | 3.0 | 42 | | .38 | 177 | | 733 | | 70 | 7,5.7 | 47 | | R | \$4.00 | 9.70 | 787 | | 34 | 4.64 | | 1/2 | | 30) | 249 | 49 | | | | | | | | | 248.703 | | | | | | | 7,5 | | | | | | | | | | 1 | | | | 3/ | 1.3 | B/ +30 | 7577 | | 30 | 64.7 | | 101 | | 30/ | 242 | 20 | | 7 | 2.80 | or | 740 | | 020 | 1.46 | | 7/17 | | 101 | 244 | .55 | | 7 | 4.25 | 3.0 | 729 | | 46. | 1.58 | | 7/1/ | | 707 | 247 | 52 | | 4 | 7540 | 3.1 | 767 | | 141 | 2.77 | | 7//5 | | 100 | 747 | 53 | | 7 | 1875 | 135 | /18 | | .31 | 1,74 | | 115 | | 801 | 247 | 52 | | 3 | 11.50 | 34 | 287 | | در. | 1.49 | | 7// | | 401 | 747 | 5.3 | | · | 52.97 | 3.2 | 188 | | 3.5 | 1, 63 | | 5// | | 100 | 348 | 35 | | 7 | 00.00 | دبو | 7,0 | | .21 | 1.00 | | 1//6 | | 601 | 347 | 55 | | *************************************** | | | | 1 | | | 343.580 | _ | | | | | | | | . , | 1885 | 14 | 801 | | 38.105 | | | | | | | | | 107.4 | 14.1109 | A.W. | 241 | | | 1 | | | | | | MHO, IMBU | | | | | | | _ | - | _ | | | _ | | AUBIENT TEMP | do | Lin He | Z4GTES SETTING | ZYB. C. ZS | 12 HOZZLE AMERICA) dies | Co O. BY ONY GAS FRACTION (Ed) | | SAMPLE TO | (0F) (0F) | and the same of th | 237 60 | - | 2.4% | L | 247 | 111 247 59 | | 112 247 29 | - 297 | 246 | 1 | 248 | + | + 4,7 | | | |---|---------------|--------------------|----------------|-------------------|-------------------------
--------------------------------|------------------|------------------------|--------------|--|--------|-------|-------|-------|-------|------------|------|------------|-------|------|-----------|------|-------|--|-------------|----------| | 1. | | A Ta. Vp | 1 | Week - or | 2 6 | | 2, 2, 3, 3, 3, 5 | A Ayo | (L | KK/ 408 | ///2 | 7/3 | 3// | 2// | 1 | 200 1/2 | | | 8// | 130 | + | /8/ | 122 | \vdash | 1.0.87b | +1.03 | | PARTICULATE SAMPLING DATA SHEET
1015 TECTION FQUATIONS | °R = °F + 460 | 11 = 5130-F4 Cp. A | ı
 | 12. Cm. G. | 100 C | | ORIFICE | DIF. | (11) (2) (2) | - | 01:1 | 72.7 | 287 | 110/6 | - (4) | | | 1.08 | 1.86 | 67.7 | 76.7 | | 787 | 182 | 110 | + | | PARTICULATE SCHENATIC OF SYACK CROSS TECTION | | | | | | 81.2. 1.19 | TEUP | (Ts) NEAD
(98) (Vp) | .32 | 14: | -24 | -2B | 15. H | | | | 78 | 1/6 | // | .37 | 42 | 18 | 75 | 08: | 85.45.81 | | | SCHEWATIC OF ST. | T | | T | T | | 1416. 394 | 1 (| (ta 1120) (eF) | 2.0 4.55 | \dagger | 186 | + | | - | | | 2.9 | 1.4 100 | + | + | \dagger | 7.0 | 1 | 76 | Z. 114 (62) | 7 197 | | X4° Three | 70 114 | wear Lactor | yo. | X NUMBER | WUMBER
3 | | 5AMPLING | (m;m) | 127 | 7.52 | 0051 | 18.75 | 22.50 | 36.15 | 10.00 | # | 1.75 | 1.50 | 11.00 | 100 | 4:1 | 2.18 | 20.00 | | | * | | AUM NUMBER | DATE | PLANT | Anama | SAUPLE BOX NUMBER | METER BOX NUMBER | °C | TRAVERSE | 'S Sypusty | ALL | 12 | 1 | ,4 | à | 7 | 8 | | 47 | 1 | 7 | 75. | 9 | 7 | 9 | The second secon | | | APPENDIX H Facility Data | 191 191 | : | | | | | | | |--|-------------|---------------------|---------------------------------------|---------------------------------------|-----------------------------|-------------|-------------------------------------| | | _ | HC: I NEKATOR | OPERATION | ;
cs i | | | | | | | | i | | | | | | OPERATOR | nva. | NATA. | WEIGHT | TEMPE | TEMPERATURE
RY SECONDARY | MOXES | | | - Name of Northwest of | 7. 5. 92. 1 | 1:63 | م
در | | 19.6 | - | emplement delines made 1-5 m approp | | Later get Denine at the | 2.6.92 | 2.77 | رم
ارمی | J 46 1 | 1,477 | | 3 5 | | Large I Laugard | 1.6:22 | 2.01 | 1 9 | 019/ | 17911 | į ^ | | | Lower 10. | 7 11.5 | 15 | 7.5 | 1167 | 16.51 | , (| | | Very Houge | 1.6-12 | 7) | وي رغ | \. | 2/9/ | ~ | • | | 100 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 252 | 5 50 | 286 | 1.7. | | ٠, | | | the second secon | 1.5.4 30 | 301 | ر ما
اما | 300 1 | | | | | till it is the state of sta | 1.2.92 7 | 7.82 | C | 0/1/11 | ()// | <u>.</u> | | | Jan roll & fact the | | 11. 11. | | 4341 | 7.10 | ;
}
~ | | | Law Logices | | 3000 | · S | | | | | | Jaset Mayer | W. 77.7. | 14. 16. | 7 | 2007 | | ;
; 1 | 118 111 | | Therefore Minger Services and | , | 2. TO | | 1.3.3.1 | | | | | Day Salt Some | | | · · · · · · · · · · · · · · · · · · · | 1 | 16.5 | ·
· | | | The second of th | | 3), | | | | | | | Tray Oak march | | 1.7 0/ | | | | · · | 1 | | And his to the Market State of the | ; | () () | | 10.1 | | : | | | And the same of th | į | 5 | | | | | | | The second secon | | 11.11 | 7 | , , , , , , , , , , , , , , , , , , , | 18 11 | | i | | 1000 1000 | 11.23 | ('' | (;) | 1. | 1500 | 7 | - | | AF (61-7) 3137 | GENE | GENERAL PURPOSE HEL | OSE mer va i | | | | | | River Florida | 334 165 | 6, | | 6.003 | 1551 - 1551 | | |
--|-------------|----------------------|-------------|---------|------------------------------|-----------|--| | | | INCLESSANCE | | : | 0:41 - 19:0 | 341 165 | | | | | THE THERE IN | CHERRAL TON | | | | | | UFERATOR | DATE | H. | WEIGHT | TEMPE | TEMPERATURE
RY SECTIONALY | 2 3 A 1 3 | | | The state of s | 1.9.9. | 91:01 | ā | 1 77.1 | 1753 | | and the second s | | Charles of the Control Contro | 1-1-22 | 12:21 | <u>\</u> | | N
N | | | | Justy 1 Cherry Sell | 7.9.22. | /.h. (c) | なつ | 1.001.1 | PLCI |) V | | | They was a | 7-5:50 | DISS | 2.0 | 17.30 | 1800 | 2 | | | - Luck Link of | 7:5:52 | 7. 9.4 | 17 | 1531 | 19.0 | 7 | American de la companya de la companya de la companya de la companya de la companya de la companya de la compa | | Sails, J. J. Mary Lond . | 7.5.32 | 1. 19 | 37 | 1.73 | (75) | ۲, | | | I chief I have been an more | -7-5-6m. | 1. 22 | 7.6 | 1787 | 1,8,0) | | | | The second secon | 7: 2: 2. | 7.30 | 13.6 | 136 | 1505 | 1 0 | The second secon | | The second secon | 1.2 | 1. 3% | 77 | 1762 | 1830 | 7 | the second second second second | | Swamph 1 1 min | 1.3.9 | 94.1 | /// | /)/3 | ا ي _و حر
ا | ; | | | Lesop Alampion | 1.9 6 | 1.04 | 1.18 | 1621 | 16:56 | 4 | | | Drond Lymnen | 7.7.52 | · | 47 | 1.4.10 | 18118 | | | | Long Theman | 7-2-2- 2.11 | 2.11 | (/3 | 1331 | (120) | , d | 17.0 | | Jan of Thempier | 1.9.82 | 101 | 32. | (8.32) | 11.11 | - | | | The said for free man | 7.9-92 | 3 . 10 | 316 | 15.37 | | ٦ | The state of s | | Jane 2 Charten | 1-1-52 | 317 | 3.6 | 7,812 | 5/8/ | 4 | Added - Style var - ppin personal proven | | Asignatus I tank Deal | 1.9.2m | 3.31 | 40 | 17.20 | 1507 | 1 | | | The state of s | 7-9-6 | 1.11 | 41 | 7.17.35 | 18:2 | 7 | | | Course of Language | 7.7.52 | 3.47 | 1, 1 | 1 22 1 | 1, 1, | | | | AF see7, 3137 | 5 | GENERAL PURPOSE TIME | OSE time CE | | | 37) | | | Variety of the state sta | | ENCINERATION | MULTERAL TON | | | | | |--|---------------|-----------------|------------------|--------|--|-------------------
--| | OPERATOR | BATE | TIME | WEIGHT | TEMPE | TEMPERATTIRE
RY SECONDARY | MOXES | | | There of Then waters | 7.5.6. | \$ | 1/3 | 1/100 | | | | | 15 yel Just 18 50 " | 7.2.6 | 4.54 | 2) | 1292 | | | | | In toch Thompson | 2. 9. 2. | 1.13 | ئى
ئارى | 1763 | 1905 | · · | | | The comparation | 2: 2: 2: | 6.30 | | 7001 | 7 4 6 7 | | ! | | July Ibrapion | 1.8.0 | 31 / | 7 | 7.87 | 777 | : | | | 12 26 y d. 16 20 y 12 A. | 729. 9 | 4. 34 | | | 1 4 3 1 | :
:
/:
- | | | 105'C' Thanpasa | 2.32.9 | 7.01 | 26 | 1,00 | - 1. 7. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | !
{ | | | 1 week thanks " | 1-10-99 | | 97 | | | | | | Lessey & Liena, Comment | 7.10 - 61 | . J. C | | 1215 | (7.7.5) | | | | La Erich La exercise | 2 2 | 729 | 3 () | /321 | | | | | Laten Call Gamen | 2. 2. 12. 12. | \$? / | | 7.57 | | | | | Association of the contraction o | 1277 | | , , (. | | 7 27 7 | | | | N.C + S. Colors. B | 1.2.2 | 7.54 | ;
;
;
; | 14.60 | - (D.) | ;
; | | | The state of s | 13: 01.7 | 40.8 | 3/, | 20 | | | ;
; | | The second control of | 7 11 59 | ı | | 11. 26 | | 1 | | | Joseph L. J. Land. | 7-11-6 | • | | 95-11- | 1347 | - | the state of s | | Land Chally Mill of | (m.0.7) | 76.3 | | 1.26.1 | | | | | | 17.07.7 | 3(, , ,) | 3.5 | 1511 | / | | | | Trees to Lance or | 1.10-71 | () () | 1.0 | 03/11 | 18.10. | 9 | | | AF 5kp 17 3137 | ر | GENERAL PHROOSE | 300 | | | | |